AD # CHNICA USA-BRDEC-TR // 2528 # Performance Testing Prototype Nozzles and Receptacles for the Standard Army Refueling System by William D. Perdue Report Date August 1992 Distribution unlimited; approved for public release. United States Army Belvoir Research, Dovelopment and Engineering Center Fort Belvoir, Virginia 22060-5606 399120 **92-24282** ## **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to everage 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and comprising and reviewing the collection of information. Send comments regarding this burden estimate or any other expect this collection of information, including suggestions for reducing this burden, to Washington Management and Records, 1215 Julianum Davis Highway Suits 1204 Adjuston. W 22222-4322 and to the Office of Management and Records, 1215 Julianum Davis Highway Suits 1204 Adjuston. | Headquarters Service, Direction of inventeeuri Opinio
Washington, DC 20503. | mane are nepara, 1213 Jenerata Care ng | , Sum 1204 | . Averigeon, VA 22202-4302, and to t | NO UTBOO OF MENEGER | nent and Budget Reduction Project (0704-0188), | |--|--|-------------|--------------------------------------|------------------------|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DA | TE | 3. REPORT TYPE | AND DATES C | OVERED | | | August 19 | 92 | Final | | | | 4. TITLE AND SUBTITLE | | | | 5. FUNDING | NUMBERS | | Performance Testing Prototy | | eles | | | | | for the Standard Army Refue | ling System (U) | | | | | | 6. AUTHOR(S) | | | | | | | William D. Perdue | | | | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | | | 8. PERFOR | MING ORGANIZATION | | | | | | REPORT | NUMBER | | Belvoir Research, Develope
Logistics Equipment Direct | ment & Engineering Cen
forate SATBE-FSP | ICI | | | 2528 | | Fort Belvoir, VA 22060-56 | | | | | | | 9. SPONSORING/MONITORING AGEN | | S) | | | ORING/MONITORING | | | | | | AGENC | Y REPORT NUMBER | | | | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | 1 | | | POC: William Perdue, (70 | 03) 704-2841 | | | | | | 12a. DISTRIBUTION/AVAILABILITY ST | ATEMENT | | | 12b. DISTRIBUTION CODE | | | Distribution unlimited; app | proved for nublic release | | | | | | Distribution untilinica, app | novou for public release. | '• | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words |) | | <u> </u> | | | | This report provides the resu | lts of performance testin | ng of the f | our initial prototype | s designed | and | | manufactured to satisfy the S | | - | | • | 14. SUBJECT TERMS | | | | | 15. NUMBER OF PAGES | | THE SECOND TO SECOND | | | | | 52 | | | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATI | 10N 1 | 9. SECURITY CLASSIFIC | ATION | 20. LIMITATION OF ABSTRACT | | OF REPORT | OF THIS PAGE | | OF ABSTRACT | | | | Unclassified | Unclassified | | Unclassified | | Unlimited | Report Number 2528 # Performance Testing Prototype Nozzles and Receptacles for the Standard **Army Refueling System** by William D. Perdue **US Army Belvoir RD&E Center** Fort Belvoir, Virginia 22060-5606 August 1992 DTIC QUALITY INSPECTED 3 Distribution unlimited; approved for public release. # **Table of Contents** ## Page | Section I | Introduction | 1 | |-------------|---|-----| | Section II | Test Procedures | 2 | | Section III | Test Facilities | 3 | | | Devices | 3 | | | Hardware | 5 | | Section IV | Test Results | 6 | | | Aeroquip Nozzle and Receptacle | 6 | | | Moog Inc. Nozzle and Receptacle | 15 | | | Tube Alloy Nozzle and Receptacle | 19 | | | IMO Industries, Wiggins Connectors Division. | • | | | Nozzle and Receptacle | 26 | | Section V | Summary | 36 | | Section VI | Conclusion | 37 | | Appendix | Requirements for the SARS Nozzle and Receptacle | A-1 | # Acknowledgement he successful completion of the SARS prototype testing was the result of the efforts of many people. Special thanks are extended to George Hayes of VSE Corporation for the technical and computer support, Emie Lomax of VSE Corporation for assistance in constructing the test stand, and Dan Rabinowitz of the Belvoir RD&E Center for helping to conduct the tests. Without the capable support of these people, this effort could not have achieved the level of success realized. ## Section I ## Introduction xisting refueling hardware and on-board equipment fuel systems do not allow for rapid refueling of combat vehicles or combat support equipment. Current refueling methods and equipment limit flow rates, require multiple tank refueling from more than one location, and do not provide for the return of vapors to the fuel source. The Standard Army Refueling System (SARS) program strives to alleviate as many of these problems as technically feasible. Army Materiel Command Regulation, AMCR 70-17, "Implementation of the Standard Army Refueling System," establishes criteria for designing combat vehicles and ground support equipment fuel systems. Published in 1989, the regulation requires total refueling in a maximum of two minutes. Based on this rapid refueling mandate, the regulation identifies the need to develop a nozzle and receiving system that provides fuel at high flow rates to all combat-related hardware. The process of identifying a nozzle and receptacle began with a market investigation and the purchase of four different prototypes for testing. The prototype testing provided an opportunity to validate the SARS technical requirements and performance parameters. Information gained will provide the basis for the development of the next generation prototype SARS nozzle and receptacle. Originally, each SARS prototype was to undergo a full complement of performance, reliability, and environmental tests; but, due to problems experienced during nozzle development, some units could not satisfy all requirements of the SARS Purchase Description (see Appendix). Consequently, each prototype's test procedure was tailored to its particular capabilities. This report provides the results of performance testing of the initial prototypes, designed and manufactured to satisfy the SARS requirements. ### Section II # **Test Procedures** We developed a test plan to evaluate the performance of each prototype nozzle and receptacle (report number VSE/ASD/0163-90/39RD, "Test Plan for the Evaluation of the SARS Nozzle and Receptacle"). The tests were to evaluate flow and pressure regulation, automatic shut-off, and operation after exposure to various climatic extremes. Each procedure in the original test plan was designed to evaluate a specific performance requirement contained in the SARS purchase description. Based on information and recommendations from each manufacturer, we modified the test procedures to account for the deficiencies of each prototype. After preliminary testing, all environmental tests were eliminated and we made other modifications to accommodate test stand limitations. The pump used for testing did not have the capacity required to produce the flow and inlet pressure necessary to perform all of the tests. Before official testing, each prototype was installed into the test stand for a pretest checkout. The pretest was designed to locate any leaks or incorrect installations. ## Section III # **Test Facilities** he testing was done at the U.S. Army Belvoir Research, Development, and Engineering Center (BRDEC), Petroleum Test Area, Fort Belvoir, VA. A schematic of the test stand is shown in Figure 1. We monitored nozzle performance using flowmeters, pressure transducers and thermocouples. The output from each device was automatically read and recorded, once every second, using a Hewlett Packard System 10 data acquisition system and Compaq Model 40 portable computer. Values were recorded for flow rate, internal tank pressure, vapor line pressure, supply line pressure, fuel temperature, and ambient temperature. Test fluid was JP-5 fuel conforming to MIL-T-5624, Turbine Fuel, Aviation, Grades JP-4 and JP-5. The test pumping unit, consisting of a diesel-engine-driven end suction centrifugal pump, was rated at 200 gallons per minute (gpm) - 175 feet total head at a speed of 3,550 rpm. #### **DEVICES** A listing of the devices used to complete this testing is given below: - Data Acquisition System - Hewlett Packard, HP75000 Series B, Model E1300A - Computer - Compaq SLT/286, Model 40, 80C286 microprocessor - Power Supply - Hewlett Packard, Model 6236B - Pressure Transducers - Omega, Model PX105 0 to 6 psig - Omega, Model PX105 0 to 200 psig - Pumping Assembly - Pump Peabody Barnes, Model US33HACD, 200 gpm at 175 feet total head - Engine Ruggerini model MD151, 13 hp at 3,600 rpm - Flow Meters - Hoffer Flow Controls, Model HO1x1-8-130-B-IMC3PAX-FICS - Hoffer Flow Controls, Model HO4X4-75-1250-B-1MX-VIC-H20 Figure 1. Schematic of SARS Test Sand #### **HARDWARE** Table 1 provides a list of the evaluated prototype nozzles and receptacles. Each prototype was subjected to limited testing by its respective manufacturer before delivery to the Government. Table 1. Listing of Test Hardware | ITEM | MANUFACTURER | PART
NUMBER | |------------|--------------|----------------| | Nozzle | Aeroquip | AE87199Z | | Receptacle | Aeroquip | AE87200Z | | Nozzle | Moog Inc. | 50X632 | | Receptacle | Moog Inc. | | | Nozzle | Tube Alloy | 300-0000 | | Receptacle | Tube Alloy | 300-7000 | | Nozzle | Wiggins | SK894/001 | | Receptacle | Wiggins | | | Nozzle | Wiggins | SK894/002 | | Receptacle | Wiggins | | ## Section IV # **Test Results** #### **AEROQUIP NOZZLE AND
RECEPTACLE** The Aeroquip nozzle is equipped with a pressure regulating device that supplies a constant pressure to the mating equipment receptacle. The receptacle contains a properly sized orifice that allows complete filling of the tank(s) within two minutes. The receptacle also includes a vapor vent valve that provides the passagewar for the return of fuel vapors through the receptacle and nozzle back to the supply tank. A cross section of the nozzle and receptacle is given in Figure 2. The nozzle attaches to the receptacle through a three lug bayonet type connection. To initiate flow, the handle located on the side of the nozzle is rotated to the "ON" position. As the fuel level rises, the ball float type vent valve is forced shut. This allows internal tank pressure to increase, signaling the nozzle that the tank is full. The nozzle automatically closes, terminating flow. The flow handle is manually returned to the "OFF" position and the nozzle is disconnected from the receptacle by rotating the bayonet ring. Figure 2. Cross Section of the Aeroquip Nozzle and Receptacle Five orifice plates were provided with the prototype nozzle and receptacle. Table 2 lists the orifice diameters and expected flow ranges. Table 2. Orifice Sizes and Expected Flow Rates for Aeroquip Nozzle and Receptacle | | | | | (gpm)
JRE (psi | | | |----------------|-------------------|-------|-------|-------------------|-------|-------| | PART NO. | DIAMETER (inches) | 25 | 50 | 75 | 100 | 125 | | DE8021-73-24-1 | .500 | 21.5 | 22.5 | 22.7 | 19.8 | 21.2 | | DE8021-73-24-2 | 1.040 | 81.0 | 85.0 | 84.3 | 86.1 | 89.6 | | DE8021-73-24-3 | 1.250 | 121.7 | 130.5 | 127.6 | 134.4 | 136.4 | | DE8021-73-24-4 | 1.500 | 165.7 | 169.5 | 181.5 | 199.7 | | | DE8021-73-24-5 | 1.750 | 175.8 | 199.7 | 231.0 | 274.6 | | The hardware provided to the Government, nozzle AE87199Z and receptacle AE87200Z, did not satisfy all of the SARS Purchase Description requirements. Specifically: - Weight The weight of the prototype nozzle is 20.7 pounds. A cast version is estimated to weigh approximately 14 to 15 pounds, which exceeds the 12 pound limit required by the SARS purchase description. - Emergency disconnect No provisions for emergency disconnect between the nozzle and receptacle are incorporated into the design. This feature allows the item receiving fuel to drive away while the nozzle automatically disengages from the receptacle. The disengagement causes no damage to the vehicle receptacle or nozzle while limiting the spillage of fuel. Aeroquip did incorporate a partial design for the emergency breakaway feature that was tested with a dry nozzle. After breakaway, the nozzle and receptacle exhibited signs of abnormal wear. The design does not incorporate any method of shutting off fuel flow after breakaway. - Dust caps No dust caps are provided for either the discharge side of the nozzle or the inlet of the receptacle. This deficiency did not affect performance testing. - Corrosion protection The outer surfaces of the prototype are not protected against corrosion by painting or anodizing. #### **Pretest Inspection** Prior to testing, we examined the nozzle and receptacle for missing or damaged parts, defects and damaged seals. All parts were in proper working condition except for the small pins located in the end of the nozzle. As shown in Figure 3, these pins were bent approximately 30 to 45 degrees. We straightened the pins and then connected the nozzle to the receptacle. The nozzle appeared to lock into place as required. It is not known how the pins became bent. A visual shutoff indicator was located on the rear of the nozzle and a strainer was found in the nozzle inlet. Figure 3. End View of Aeroquip Nozzle Showing Broken and Bent Pins #### Connect/Disconnect With the fuel and vapor recovery hoses attached, the nozzle was connected to and disconnected from the receptacle 15 times. The time required for each connection was measured and recorded. First, the operator completed several cycles to become familiar with the sequence required to properly engage the nozzle. After several practice cycles, the 15 cycle test was conducted. It took an average of 4 seconds to complete the connection process. The relative position of the receptacle and nozzle affects the connection time. For the purpose of this test, the receptacle was about 3 feet from the ground, allowing the connection to be made at belt level. Receptacle locations above the operator's shoulder level will be significantly more difficult to connect. After completion of the 15 cycles, small metal shavings were observed on the face of the nozzle and the receptacle. The size and quantity of the shavings indicated excessive wear for the number of completed connections. #### On/Off Flow Cycle Test Using Orifice Plate DE8021-73-24-1 We conducted flow cycle (30 second flow/no flow intervals) testing with orifice plate DE8021-73-24-1 installed in the receptacle. Flow rates averaged 19 gpm at an inlet pressure of 23 psig over the 15 cycle test. Table 3 gives a sample of the data taken. Data remained consistent throughout the cycle testing, indicating no operational problems. During the no flow portion, we recorded static pressures of 27 to 28 psi, with no indication of leakage or other malfunction. The nozzle remained in the "OFF" position for the duration of each 30 second cycle. We encountered problems determining the position of the flow handle. There appeared to be no predetermined location that the handle had to assume for operation, making it difficult to determine when flow started. In addition, the handle was very difficult to operate (see Figure 4). It required two hands to change the position of the handle from "ON" to "OFF" and vice versa. Figure 4. Picture of Aeroquip Nozzle Showing the Small Flow Handle that **Required Rotation to Initiate Flow** Table 3. Sample Flow Rates and Pressures of Aeroquip Nozzle Using Orifice Number DE8021-73-24-1 | TIME
(seconds) | TANK
PRESSURE
(psig) | VAPOR
PRESSURE
(psig) | LINE
PRESSURE
(psig) | FLOW
(gpm) | AMBIENT
TEMPERATURE
(°F) | FUEL
TEMPERATURE
(°F) | |-------------------|----------------------------|-----------------------------|----------------------------|---------------|--------------------------------|-----------------------------| | 140 | -0.1219 | -0.0731 | 23.125 | 18.8906 | 57.7607 | 54.3875 | | 141 | -0.1219 | -0.0638 | 22.8125 | 18.9414 | 57.824 | 54.3664 | | 142 | -0.1313 | -0.0591 | 22.9688 | 18.6875 | 57.7748 | 54.3312 | | 143 | -0.1313 | -0.0684 | 22.6562 | 19.0403 | 57.7432 | 54.3137 | | 144 | -0.1313 | -0.0591 | 22.3438 | 18.8906 | 57.7889 | 54.3014 | | 145 | -0.1266 | -0.0638 | 22.9688 | 18.7383 | 57.8152 | 54.3506 | | 146 | -0.1172 | -0.0731 | 22.9688 | 18.6875 | 57.7994 | 54.34 | | 147 | -0.1172 | -0.0638 | 23.125 | 18.7891 | 57.7168 | 54.4543 | | 148 | -0.1219 | -0.0825 | 22.0312 | 18.9414 | 57.7484 | 54.5387 | | 149 | -0.1453 | -0.0731 | 23.125 | 18.7383 | 57.7695 | 54.6178 | | 150 | -0.1078 | -0.0731 | 22.6562 | 18.8398 | 57.8047 | 54.674 | | 151 | -0.1172 | -0.0591 | 23.125 | 18.7383 | 57.8135 | 54.834 | | 152 | -0.1219 | -0.0919 | 22.5 | 19.043 | 57.7766 | 54.8586 | | 153 | -0.1125 | -0.0544 | 22.8125 | 18.7891 | 57.8996 | 54.892 | | 154 | -0.1313 | -0.0591 | 22.9688 | 18.8398 | 57.7871 | 54.95 | | 155 | -0.1266 | -0.0731 | 22.6562 | 19.0938 | 57.8768 | 54.9922 | | 156 | -0.1172 | -0.0591 | 22.8125 | 18.7891 | 57.8381 | 54.9535 | | 157 | -0. 1078 | -0.0684 | 22.9688 | 18.8906 | 57.8205 | 54.9746 | | 158 | -0.1406 | -0.0825 | 22.1875 | 18.9414 | 57.8803 | 54.9746 | | 159 | -0.1266 | -0.0778 | 22.6562 | 19.043 | 57.875 | 54.834 | | 160 | -0.1172 | -0.0684 | 22.5 | 18.8906 | 57.8732 | 54.8428 | | 161 | -0.1219 | -0.0731 | 22.9688 | 19.1445 | 57.8064 | 54.8639 | | 162 | -0.1219 | -0.0778 | 22.3438 | 18.8906 | 57.817 | 54.7936 | | 163 | -0.1219 | -0.0778 | 23.5938 | 18.9922 | 57.7695 | 54.7619 | | 164 | -0.1406 | -0.0638 | 23.75 | 16.1992 | 57.8416 | 54.6951 | | 165 | -0.1359 | -0.0778 | 27.9688 | 4.3672 | 57.8135 | 54.6266 | | 166 | -0.1359 | -0.0684 | 27.6562 | 0.7109 | 57.7221 | 54.6688 | | 167 | -0.1313 | -0.0731 | 27.5 | 0.1523 | 57.7555 | 54.6564 | | 168 | -0.1219 | -0.0684 | 27.6562 | 0.1523 | 57.7273 | 54.5211 | | 169 | -0.1125 | -0.0731 | 27.3438 | 0.1523 | 57.8047 | 54.5738 | | 170 | -0.1266 | -0.0825 | 27.5 | 0.2031 | 57.7625 | 54.493 | | 171 | -0.1313 | -0.0684 | 27.3438 | 0.1523 | 57.7291 | 54.4543 | | 172 | -0.1313 | -0.0684 | 26.875 | 0.3047 | 57.7766 | 54.6037 | | 173 | -0.1313 | -0.0731 | 27.0312 | 0 | 57.8029 | 54.5387 | #### **Automatic Shutoff Test** After completion of the ON/OFF cycle testing, flow was allowed to continue until the nozzle/receptacle automatically shut off. Table 4 provides the data for the final 30 seconds before flow termination. During the last 5 seconds, flow went from 18.1 to 14.1 and finally to 3.2 gpm before full shutoff by the nozzle. Table 4. Flow Rate and Pressure Values Recorded During Final 30 Seconds of Automatic Shutoff Test of Aeroquip Nozzle Using Orifice Number DE8021-73-24-1 | TIME
(seconds) | TANK
PRESSURE
(psig) | VAPOR
PRESSURE
(psig) | LINE
PRESSURE
(psig) | FLOW
(gpm) | AMBIENT
TEMPERATURE
(°F) | FUEL
TEMPERATURE
(°F) | |-------------------|----------------------------|-----------------------------|----------------------------|---------------|--------------------------------|-----------------------------| | 140 | 1.2469 | -0.0731 | 25.3125 | 19.7539 | 58.165 | 53.9094 | | 141 | 1.2797 | -0.0684 | 25.4688 | 19.6523 | 58.1053 | 53.9428 | | 142 | 1.3078 | -0.0731 | 24.8438 | 19.5 | 58.1545 | 53.9375 | | 143 | 1.3594 | -0.0825 | 24.8438 | 19.6016 | 58.1686 | 53.9428 | | 144 | 1.3828 | -0.0638 | 25.625 | 19.5 | 58.158 | 53.9375 | | 145 | 1.4156 | -0.0731 | 24.8438 | 19.1445 | 58.1475 | 53.876 | | 146 | 1.4672 | -0.0497 | 25.3125 | 19.2969 | 58.1949 | 53.9305 | | 147 | 1.4906 | -0.0684 | 25 | 19.4492 | 58.1211
 53.8971 | | 148 | 1.5094 | -0.0497 | 25.3125 | 19.1953 | 58.1527 | 53.9129 | | 149 | 1.5563 | -0.0778 | 25 | 19.0938 | 58.1123 | 53.9129 | | 150 | 1.5797 | -0.0684 | 25.1562 | 19.2461 | 58.1352 | 53.9199 | | 151 | 1.6313 | -0.0731 | 24.6875 | 18.9414 | 58.2143 | 53.9568 | | 152 | 1.6547 | -0.0778 | 24.2188 | 18.8906 | 58.1246 | 53.9393 | | 153 | 1.6781 | -0.0684 | 24.2188 | 18.7891 | 58.1176 | 53.8953 | | 154 | 1.7344 | -0.0731 | 24.2188 | 18.6875 | 58.1352 | 53.9516 | | 155 | 1.7438 | -0.0684 | 23.5938 | 18.7383 | 58.1984 | 53.8619 | | 156 | 1.7859 | -0.0778 | 24.375 | 18.7383 | 58.1457 | 53.9217 | | 157 | 1.8375 | -0.0731 | 24.0625 | 18.5859 | 58.1562 | 53.8672 | | 158 | 1.8703 | -0.0731 | 24.6875 | 18.4336 | 58.1721 | 53.9832 | | 159 | 1.8984 | -0.0731 | 24.2188 | 18.6367 | 58.2248 | 53.9287 | | 160 | 1.9266 | -0.0825 | 23.75 | 18.332 | 58.1668 | 53.927 | | 161 | 1.9641 | -0.0684 | 23.4375 | 18.5352 | 58.1967 | 53.9533 | | 162 | 2.0016 | -0.0591 | 23.9062 | 18.1289 | 58.1809 | 53.9111 | | 163 | 2.0203 | -0.0684 | 23.75 | 18.4844 | 58.202 | 53.9498 | | 164 | 2.0672 | -0.0778 | 23.4375 | 18.3828 | 58.3039 | 53.934 | | 165 | 2.0859 | -0.0591 | 22.9688 | 18.332 | 58.2283 | 53.9604 | | 166 | 2.1141 | -0.0872 | 23.5938 | 18.0781 | 58.2072 | 53.992 | | 167 | 2.1375 | -0.0731 | 22.9688 | 15.4883 | 58.1756 | 54.0025 | | 168 | 2.1703 | -0.0638 | 28.125 | 14.1172 | 58.165 | 53.9533 | | 169 | 2.1516 | -0.0591 | 27.5 | 3.1992 | 58.1176 | 54.0975 | | 170 | 2.1609 | -0.0825 | 27.9688 | 0.4063 | 58.1176 | 53.9146 | This closure process started at an internal tank pressure of about 2.1 and reached a high near 2.17 psig, which was above the 1.5 psig limit specified in the SARS Purchase Description. The vapor recovery line was free of fuel after shutoff. #### On/Off Flow Cycle Test Using Orifice Plate DE8021-73-24-2 We changed the orifice plate in the receptacle to plate number DE8021-73-24-2 and repeated the 30 second ON/OFF cycle and automatic shutoff tests. Data recorded during the cycle test, Table 5, indicated that the nozzle did not completely close when the nozzle was manually shut off. Between 4 and 5 gpm continued to pass through the nozzle. A check on the nozzle handle showed it to be in the "OFF" position. This anomaly did not occur every cycle. There was no visual indication of the cause of the problem. After the final ON/OFF cycle, we returned the nozzle handle to the "ON" position, allowing the tank to fill until the nozzle automatically terminated flow. As shown in Table 6, the fuel cell was filled at a flow rate of around 88 gpm with internal tank pressure reaching a maximum of 1.63 psig. We repeated the automatic shutoff test two more times with comparable results. #### **Operational Problems** Throughout testing, the nozzle developed several operational problems. These included premature flow termination, failure to initiate flow when the flow handle was moved to the "ON" position, and significant leaks at several points. Frequently, the nozzle would terminate flow when the tank level and the internal tank pressure were below shutoff limits. Visual inspection of the nozzle and receptacle did not indicate any reason for the shutdown. Attempts to initiate flow by rotating the flow handle to the "OFF" position and then back to "ON" resulted in flow for a short duration. The flow indicator pin popped out and, within a couple of seconds, flow terminated. The only way to achieve continuous flow was to manually hold the indicator pin in the flow position. Once flow started and stabilized, the nozzle operated for a longer duration before shutting off. This condition continually degraded until the pin had to be manually held in at all times to achieve flow. Additionally, leaks developed around the indicator pin and the nozzle/receptacle interface. The interface leak allowed fuel to enter the vapor recovery line. We terminated further testing of the Aeroquip nozzle due to these operational failures. Table 5. Flow Rates and Pressures of Aeroquip Nozzle During ON/OFF Cycle Test That Shows Pass-By Flow When Nozzle is in the "OFF" Position | TIME
(seconds) | TANK
PRESSURE
(psig) | VAPOR
PRESSURE
(psig) | LINE
PRESSURE
(psig) | FLOW
(gpm) | AMBIENT
TEMPERATURE
(°F) | FUEL
TEMPERATURE
(°F) | |-------------------|----------------------------|-----------------------------|----------------------------|---------------|--------------------------------|-----------------------------| | 320 | -0.0375 | -0.1106 | 26.5625 | 4.3672 | 50.9826 | 49.7117 | | 321 | -0.0469 | -0.0778 | 25.9375 | 4.6719 | 50.9756 | 49.7117 | | 322 | -0.0328 | -0.0731 | 26.0938 | 4.6719 | 50.958 | 49.8418 | | 323 | -0.0422 | -0.0825 | 26.25 | 4.7227 | 51.0283 | 49.9068 | | 324 | -0.0281 | -0.0684 | 26.0938 | 4.5703 | 51.0881 | 49.9367 | | 325 | -0.0281 | -0.0731 | 25.4688 | 4.4688 | 51.0037 | 50.0018 | | 326 | -0.0516 | -0.0731 | 25.7812 | 4.7734 | 51.0863 | 50.123 | | 327 | -0.0188 | -0.0919 | 28.125 | 3.3008 | 51.0354 | 50.2092 | | 328 | -0.0563 | -0.0684 | 33.5938 | 1.1172 | 51.0283 | 50.2197 | | 329 | -0.0516 | -0.0731 | 37.5 | 0.9141 | 51.1039 | 50.3498 | | 330 | -0.0563 | -0.0684 | 39.5312 | 2.9453 | 51.1145 | 50.4131 | | 331 | -0.0375 | -0.0591 | 40 | 3.4023 | 51.0775 | 50.3041 | | 332 | 0 | -0.1013 | 37.8125 | 39.7617 | 51.1057 | 50.5027 | | 333 | 0.0844 | -0.0403 | 36.25 | 65.4063 | 51.0881 | 50.6996 | | 334 | 0.0891 | -0.1106 | 36.0938 | 70.1797 | 51.2111 | 50.8982 | | 335 | 0.1125 | -0.0966 | 33.4375 | 71.043 | 51.1672 | 51.1725 | | 336 | 0.1547 | -0.0872 | 35.625 | 71.8047 | 51.1883 | 51.3271 | | 337 | 0.1547 | -0.0403 | 34.5312 | 72.2109 | 51.1303 | 51.4889 | | 338 | 0.1359 | -0.0497 | 33.75 | 71.8555 | 51.2006 | 51.7033 | | 339 | 0.1172 | -0.0591 | 33.125 | 71.6524 | 51.2445 | 51.5855 | | 340 | 0.1219 | -0.0684 | 32.5 | 71.1445 | 51.1443 | 51.1461 | | 341 | 0.1172 | -0.1153 | 32.6562 | 70.6367 | 51.1777 | 50.784 | | 342 | 0.1359 | -0.0544 | 31.875 | 69.875 | 51.2076 | 50.4922 | | 343 | 0.1406 | -0.0825 | 30.3125 | 69.5195 | 51.1531 | 50.0633 | | 344 | 0.1313 | -0.0638 | 30.7812 | 69.2149 | 51.2287 | 49.877 | | 345 | 0.2016 | -0.0778 | 29.2188 | 69.3164 | 51.2164 | 49.6607 | | 346 | 0.2906 | -0.0638 | 29.2188 | 68.8086 | 51.1777 | 49.448 | | 347 | 0.4172 | -0.0966 | 29.5312 | 68.4024 | 51.2146 | 49.2494 | | 348 | 0.5438 | -0.0684 | 28.75 | 67.9961 | 51.2129 | 49.1949 | | 349 | 0.6469 | -0.0684 | 28.5938 | 67.6406 | 51.2199 | 49.035 | Table 6. Flow Rate and Pressure Values Recorded During the Final 30 Seconds Before Automatic Shutoff of the Aeroquip Nozzle Using Orifice DE8021-73-24-2 | TIME
(seconds) | TANK
PRESSURE
(psig) | VAPOR
PRESSURE
(psig) | LINE
PRESSURE
(psig) | FLOW
(gpm) | AMBIENT
TEMPERATURE
(°F) | FUEL
TEMPERATURE
(°F) | |-------------------|----------------------------|-----------------------------|----------------------------|---------------|--------------------------------|-----------------------------| | 522 | 0.1547 | 0.1566 | 36.4062 | 89.4258 | 53.0393 | 48.3459 | | 523 | 0.1266 | 0.1425 | 36.5625 | 89.1719 | 52.9953 | 48.3811 | | 524 | 0.1172 | 0.1284 | 36.0938 | 89.4258 | 53.0164 | 48.4197 | | 525 | 0.1359 | 0.0816 | 36.0938 | 89.1211 | 53.1377 | 48.4865 | | 526 | 0.1359 | 0.1425 | 36.25 | 89.375 | 53.1254 | 48.3688 | | 527 | 0.1406 | 0.2456 | 36.4062 | 89.2226 | 53.1025 | 48.4232 | | 528 | 0.1453 | 0.1472 | 36.4062 | 89.2734 | 53.0586 | 48.425 | | 529 | 0.1547 | 0.1987 | 36.25 | 88.9687 | 53.0516 | 48.4355 | | 530 | 0.2156 | 0.1144 | 36.25 | 89.0703 | 53.041 | 48.3688 | | 531 | 0.3 | 0.1237 | 35.7812 | 89.0703 | 53.1025 | 48.4004 | | 532 | 0.3844 | 0.1331 | 36.25 | 88.7656 | 53.041 | 48.4109 | | 533 | 0.4734 | 0.105 | 36.7188 | 88.918 | 53.0533 | 48.4162 | | 534 | 0.5531 | 0.1144 | 36.5625 | 88.7656 | 53.1236 | 48.4391 | | 535 | 0.6516 | 0.1237 | 36.25 | 88.7656 | 53.0885 | 48.3652 | | 536 | 0.7125 | 0.1284 | 36.4062 | 88.6641 | 52.9531 | 48.4988 | | 537 | 0.7875 | 0.1284 | 36.5625 | 88.3594 | 53.0182 | 48.4988 | | 538 | 0.9094 | 0.1378 | 37.1875 | 88.4609 | 52.9355 | 48.4602 | | 539 | 0.9797 | 0.1144 | 36.5625 | 88.207 | 52.9848 | 48.4918 | | 540 | 1.0594 | 0.1237 | 36.7188 | 88.0039 | 52.8758 | 48.4373 | | 541 | 1.1438 | 0.1284 | 37.3438 | 87.9024 | 52.9795 | 48.4285 | | 542 | 1.2328 | 0.1425 | 36.25 | 87.9024 | 52.8969 | 48.476 | | 543 | 1.3125 | 0.1425 | 36.7188 | 88.0039 | 52.8969 | 48.3793 | | 544 | 1.3781 | 0.1237 | 36.0938 | 87.4961 | 52.9426 | 48.4338 | | 545 | 1.4625 | 0.1378 | 36.25 | 87.6992 | 53.0252 | 48.5639 | | 546 | 1.5563 | 0.1472 | 36.7188 | 87.6992 | 53.0568 | 48.599 | | 547 | 1.6219 | 0.1097 | 38.75 | 83.2305 | 52.9689 | 48.4004 | | 548 | 1.6359 | 0.1378 | 67.8125 | 25.7461 | 52.9918 | 48.4777 | | 549 | 1.6313 | 0.1284 | 66.25 | 2.0313 | 52.8986 | 48.5551 | | 550 | 1.6172 | 0.1144 | 65.9375 | 0.2539 | 52.9584 | 48.5252 | | 551 | 1.6078 | 0.1378 | 64.6875 | 0.0508 | 52.9566 | 48.5252 | #### **Human Factors Engineering Evaluation** We performed a human factors engineering evaluation to ensure conformance to the criteria of MIL-STD-1472, "Human Engineering Design Criteria for Military Systems, Equipment and Facilities." The nozzle is equipped with a pop-out shutoff indicator pin. This type of device does not provide a clear indication of flow as required by MIL-STD-1472, paragraph 5.2.1. Moreover, the size of the indicator makes tactile flow determination difficult. The nozzle is relatively easy to connect and disconnect. However, it is not Arctic mitten compatible, because of the small flow handle. #### MOOG, INC. NOZZLE AND RECEPTACLE 50X6323 The Moog design approach deviates from the other prototypes by using two independent, side-by-side passageways for the fluid flow and vapor return lines. A cross section of the Moog nozzle is shown in Figure 5. Both the supply and the vapor return passageways of the Moog nozzle incorporate an enlarged version of an existing rotating ball coupling. The design was successfully used in several
aerospace applications. In addition to the increase in size, pressure sensing and regulating features were incorporated in an attempt to satisfy the SARS requirement. To connect the nozzle to the receptacle for operation, the nozzle is aligned with the receptacle and the engagement handles moved forward. As the handles move forward, the nozzle attaches to the receptacle and the ball shutoff valves in the fuel and vapor lines open. To disconnect, this process is reversed. The nozzle and receptacle as delivered to the Government did not satisfy all of the SARS Purchase Description requirements. Specifically: - Weight The prototype is fabricated from stainless steel, causing nozzle and receptacle weight to exceed the 12 pound limit. The dry nozzle weighs 26 pounds. Moog estimates that the weight can be reduced significantly by using a lighter weight material and by incorporating production manufacturing methods. However, it is questionable if the weight can be reduced to the required 12 pound limit. - Emergency disconnect No consideration is given to this requirement. Moog states that this feature is extremely difficult to incorporate into its design. - Shut off indicator No means of determining when flow starts or stops is provided on the nozzle. - Dust caps and fuel strainer Neither an inlet fuel strainer nor dust caps were provided with the nozzle. - Low flow operation The ability of the nozzle to shutoff at low flow rates is questionable. Adequate differential pressure must exist for the nozzle to operate properly. Figure 5. Cross Section of Moog Nozzle and Receptacle #### **Pretest Inspection** Prior to testing, we examined the nozzle and receptacle for missing or damaged parts, defects, and damaged seals. All parts appeared to be in working order. As shown in Figure 6, all control mechanisms and piping, required for the nozzle to function, are external to the basic structure of the nozzle and open to damage. It would require considerable design modification to shroud these items. The additional material needed to protect the sensing mechanisms and piping would add to the existing weight problem. Figure 6. Picture of Moog Nozzle Showing the **Exposed Hoses and Control Devices** Before starting the ON/OFF cycle test, we conducted flow tests to check the test stand for leaks and to verify nozzle performance. During these tests, the nozzle failed to terminate flow when the tank was full or when tank pressure exceeded 1.5 psig. An inspection of the nozzle and receptacle showed no reason for the malfunctions. The receptacle contains a small float valve that closes as the fluid level in the tank rises. Ideally, when the valve closes, it signals the nozzle to shut off. During the pretest, the fluid level in the fuel cell completely covered the float and rose to the bottom of the vapor return outlet before we turned it off manually. Table 7 provides a sample of the flow and pressure data recorded during one of the pretest runs. The nozzle never affected flow or pressure. Following four attempts at automatic shutoff, we aborted testing. Table 7. Sample Flow and Pressure Data Recorded During Pretest Check-Out of Moog Nozzle | TIME
(seconds) | TANK
PRESSURE
(psig) | VAPOR
PRESSURE
(psig) | LINE
PRESSURE
(psig) | FLOW
(gpm) | AMBIENT
TEMPERATURE
(°F) | FUEL
TEMPERATURE
(°F) | |-------------------|----------------------------|-----------------------------|----------------------------|---------------|--------------------------------|-----------------------------| | 415 | -0.1406 | -0.0966 | 5.625 | 43.0117 | 66.3459 | 73.7182 | | 416 | -0.1406 | -0.0825 | 5.4688 | 42.8594 | 66.316 | 73.6936 | | 417 | -0.1547 | -0.1059 | 5.9375 | 44.1797 | 66.3547 | 73.7516 | | 418 | -0.1406 | -0.0731 | 6.0938 | 45.1445 | 66.3775 | 73.8096 | | 419 | -0.1406 | -0.0919 | 6.5625 | 45.043 | 66.309 | 73.6971 | | 420 | -0.1406 | -0.0966 | 6.0938 | 45.2969 | 66.4549 | 73.7357 | | 421 | -0.1453 | -0.1013 | 5.9375 | 45.3984 | 66.3617 | 73.8184 | | 422 | -0.1406 | -0.0778 | 5.3125 | 45.5 | 66.3283 | 73.8342 | | 423 | -0.1266 | -0.0731 | 6.0938 | 45.3984 | 66.3072 | 73.8729 | | 424 | -0.1359 | -0.0919 | 5.9375 | 45.5 | 66.4109 | 73.7656 | | 425 | -0.1406 | -0.1013 | 6.4062 | 45.5508 | 66.3775 | 73.8887 | | 426 | -0.1406 | -0.0778 | 5.625 | 46.0078 | 66.4092 | 73.8605 | | 427 | -0.1313 | -0.0731 | 5.9375 | 45.8555 | 66.5322 | 73.8605 | | 428 | -0.1313 | -0.0825 | 6.5625 | 45.1953 | 66.3986 | 73.915 | | 429 | -0.1359 | -0.0919 | 6.25 | 44.5352 | 66.4145 | 73.8834 | | 430 | -0.1172 | -0.0872 | 5.9375 | 44.5352 | 66.3934 | 73.9045 | | 431 | -0.1313 | -0.0966 | 5.3125 | 45.1953 | 66.4531 | 73.8201 | | 432 | -0.1406 | -0.0919 | 5.9375 | 45.2969 | 66.418 | 73.8219 | | 433 | -0.1313 | -0.0872 | 6.25 | 45.5508 | 66.4566 | 73.8412 | | 434 | -0.1313 | -0.0872 | 5.7812 | 45.957 | 66.4232 | 73.8975 | | 435 | -0.1453 | -0.0872 | 6.4062 | 46.7188 | 66.3951 | 74.0293 | | 436 | -0.1453 | -0.0872 | 5.9375 | 47.2773 | 66.4373 | 73.901 | | 437 | -0.1266 | -0.1106 | 6.25 | 47.7344 | 66.4953 | 73.8852 | | 438 | -0.1406 | -0.0731 | 6.5625 | 47.4805 | 66.5322 | 74.0609 | | 439 | -0.1594 | -0.0872 | 6.5625 | 47.4805 | 66.4795 | 73.9256 | | 440 | -0.1406 | -0.0825 | 6.0938 | 47.6836 | 66.5006 | 73.9783 | | 441 | -0.1172 | -0.0966 | 6.4062 | 47.6836 | 66.5006 | 74.017 | | 442 | -0.1266 | -0.0591 | 6.5625 | 47.8867 | 66.5691 | 73.973 | | 443 | -0.1266 | -0.0919 | 3.5938 | 42.8594 | 66.5533 | 73.9801 | | 444 | -0.1406 | -0.0825 | 0.4688 | 7.1602 | 66.5076 | 73.9713 | | 445 | -0.1453 | -0.1013 | -0.1562 | 0.6094 | 66.4689 | 74.0363 | #### **Human Factors Engineering Evaluation** We conducted a human factors engineering evaluation to ensure conformance to MIL-STD-1472. As stated, a shutoff indicator was not provided as required by MIL-STD-1472, paragraph 5.2.1. The operator had no way of knowing when the tank was full or if flow had stopped. Excessive force was required to connect the nozzle to the receptacle. The force was not measured but appeared to exceed the limits of MIL-STD-1472, paragraph 5.4.4.2. The nozzle easily disconnected from the receptacle. The nozzle's large, well knurled handles provided for Arctic compatibility. #### TUBE ALLOY NOZZLE AND RECEPTACLE The Tube Alloy nozzle and receptacle operate together to control flow and pressure provided to the fuel cell. Figures 7 and 8 are assembly drawings of the nozzle and receptacle. The nozzle, attached to the receptacle with a dog latch mechanism, is installed by aligning it with the receptacle and pushing forward until the outer sleeve locks the holding dogs into place. To initiate flow, the handle is moved forward to the "OPEN FLGW" position. Once the tank is full, the indicator bulb pops out. The flow handle then is moved to the "NO FLOW" position. The nozzle is disconnected from the receptacle by pulling back on the outer sleeve. Flow control requires the combination of regulated nozzle pressure and a properly sized receptacle orifice. Varying the orifice size allows flow to be tailored to any size fuel tank within the limits of the system. Tube Alloy provided three poppets for this testing. Table 8 gives flow characteristics for each poppet, as determined by the Tube Alloy test. Table 8. Flow Rates for Tube Alloy Nozzle and Receptacle Test Orifices | ORIFICE NO. | FLOW RATES (gpm) Nozzie iniet Pressure (psi) | | | | | | | | | |-------------|--|-----|-----|-----|-----|--|--|--|--| | | 25 | 50 | 75 | 100 | 125 | | | | | | 1 | 83 | 75 | 71 | 72 | 71 | | | | | | 2 | 154 | 146 | 153 | 156 | 168 | | | | | | 3 | 229 | 233 | 236 | 246 | 266 | | | | | Figure 7. Cross Section of Tube Alloy Nozzle Figure 8. Cross Section of Tube Alloy Receptacle The nozzle and receptacle as delivered to the Government did not satisfy all the requirements of the SARS Purchase Description. Specifically: - Emergency disconnect The nozzle is not provided with an emergency disconnect feature. The manufacturer proposed a design but did not test it. The breakaway is controlled by a split trapezoidal shaped ring. The prototype ring and outer sleeve are of the wrong materials to allow testing. - Weight 16 pounds. #### **Pretest Inspection** We examined the nozzle and receptacle for missing or damaged parts, defects, and damaged seals. All parts appeared to be in operating condition. The nozzle was equipped with a shutoff indicator, dust caps and both inlet and receptacle strainers. Its dry weight was 16 pounds. #### Connect/Disconnect Test With the receptacle mounted in the test tank, we performed 15 connect/ disconnect cycles. The average time was 7.4 seconds, not including several failed attempts. To mate the nozzle to the receptacle, the operator was required to pull back an outer sleeve. This process was complicated by the absence of a handle on the outer sleeve. The vapor recovery line served as a handle, but this proved awkward. The manufacturer stated that the process simply required lining the nozzle with the receptacle and pushing forward but this procedure could not be duplicated during this test. #### On/Off Cycle Test using Orifice Plate Number 1 We installed Orifice Plate Number 1 in the receptacle, activated the test loop and allowed 30 seconds of flow to pass through the nozzle. After 30 seconds, the nozzle handle was moved to the "NO FLOW" position. Table 9 gives a sample of the flow and pressure data recorded during this process. After several cycles, the nozzle failed to completely stop flow when the flow handle was moved to the "NO FLOW" position. Flow data provided in Table 10 shows that around 6 gpm continued to pass through the nozzle when the flow handle was in the "OFF" position. This malfunction continued throughout the remainder of the ON/OFF cycle testing. After 15 cycles, we closed the valve at the exit of the vapor return line, allowing internal tank pressure and vapor return line pressure to increase. As seen in Table 11, internal tank
pressure reached a maximum of 2 psig before nozzle flow terminated. This pressure exceeds the 1.5 psig allowed by the SARS Purchase Description. Table 9. Sample Flow and Pressure Data From On/Off Cycle Test of Tube Alloy Nozzle with Orifice Number 1 Installed | TIME
(seconds) | TANK
PRESSURE
(psig) | VAPOR
PRESSURE
(psig) | LINE
PRESSURE
(psig) | FLOW
(gpm) | AMBIENT
TEMPERATURE
(°F) | FUEL
TEMPERATURE
(°F) | |-------------------|----------------------------|-----------------------------|----------------------------|---------------|--------------------------------|-----------------------------| | 185 | -0.1547 | -0.0872 | 11.875 | 43.6211 | 76.673 | 74.7412 | | 186 | -0.1547 | -0.0638 | 12.0312 | 43.7227 | 76.71 | 74.7693 | | 187 | -0.1641 | -0.0872 | 12.0312 | 43.6211 | 76.6941 | 74.6955 | | 188 | -0.1359 | -0.0919 | 12.0312 | 43.5195 | 76.7082 | 74.5355 | | 189 | -0.1547 | -0.0778 | 12.0312 | 43.4687 | 76.7504 | 74.4424 | | 190 | -0.15 | -0.0825 | 11.7188 | 43.6719 | 76.6748 | 74.3791 | | 191 | -0.1875 | -0.0778 | 12.3438 | 43.4687 | 76.7592 | 74.3264 | | 192 | -0.1406 | -0.0778 | 11.7188 | 43.5703 | 76.7715 | 74.184 | | 193 | -0.1594 | -0.0778 | 12.3438 | 43.6211 | 76.6221 | 74.126 | | 194 | -0.1594 | -0.0731 | 12.0312 | 43.6719 | 76.7205 | 74.1611 | | 195 | -0.1594 | -0.0684 | 12.0312 | 43.6719 | 76.7398 | 74.017 | | 196 | -0.15 | -0.0966 | 11.875 | 43.5703 | 76.7557 | 74.0293 | | 197 | -0.1453 | -0.0825 | 11.875 | 43.6719 | 76.724 | 73.966 | | 198 | -0.1547 | -0.0872 | 12.0312 | 43.7734 | 76.7539 | 73.8992 | | 199 | -0.1453 | -0.0825 | 11.5625 | 43.9258 | 76.833 | 73.901 | | 200 | -0.1594 | -0.0825 | 12.1875 | 43.7227 | 76.8277 | 73.843 | | 201 | -0.15 | -0.0638 | 11.5625 | 43.7734 | 76.7416 | 73.9396 | | 202 | -0.1594 | -0.0872 | 12.1875 | 43.9766 | 76.775 | 73.8395 | | 203 | -0.1453 | -0.0778 | 11.7188 | 43.7734 | 76.7855 | 73.7199 | | 204 | -0.1547 | -0.0919 | 12.1875 | 43.6719 | 76.8313 | 73.683 | | 205 | -0.1453 | -0.0684 | 11.4062 | 43.6719 | 76.8049 | 73.567 | | 206 | -0.1688 | -0.0825 | 12.0312 | 43.7227 | 76.8365 | 73.6074 | | 207 | -0.1734 | -0.0919 | 29.2188 | 10.4609 | 76.8541 | 73.5424 | | 208 | -0.1547 | -0.0919 | 26.7188 | 0.9141 | 76.8664 | 73.4211 | | 209 | -0.1641 | -0.0778 | 27.0312 | 0.3555 | 76.8682 | 73.4229 | | 210 | -0.1547 | -0.0731 | 26.25 | 0.3047 | 76.8682 | 73.4492 | | 211 | -0.1688 | -0.0731 | 26.5625 | 0.3047 | 76.8383 | 73.4475 | | 212 | -0.15 | -0.0919 | 26.0938 | 0.1523 | 76.8172 | 73.4176 | | 213 | -0.1734 | -0.0825 | 25.9375 | 0 | 76.8523 | 73.3543 | Table 10. Flow and Pressure Data Recorded During Operation of Tube Alloy Nozzle Showing Fluid Flow When Nozzle Handle is in the "OFF" Position | TIME
(seconds) | TANK
PRESSURE
(psig) | VAPOR
PRESSURE
(psig) | LINE
PRESSURE
(psig) | FLOW
(gpm) | AMBIENT
TEMPERATURE
(°F) | FUEL
TEMPERATURE
(°F) | |-------------------|----------------------------|-----------------------------|----------------------------|---------------|--------------------------------|-----------------------------| | 270 | -0.0234 | -0.0919 | 28.4375 | 40.9297 | 78.6312 | 78.5047 | | 271 | -0.0188 | -0.0825 | 28.75 | 40.8281 | 78.684 | 78.3693 | | 272 | -0.0094 | -0.0403 | 28.2812 | 40.8789 | 78.6945 | 78.35 | | 273 | -0.0188 | -0.0825 | 28.5938 | 41.0313 | 78.6945 | 78.3043 | | 274 | -0.0328 | -0.0684 | 28.4375 | 40.9805 | 78.7332 | 78.2305 | | 275 | -0.0281 | -0.0966 | 28.4375 | 42.6563 | 78.5943 | 78.2639 | | 276 | -0.0281 | -0.0872 | 27.9688 | 42.7578 | 78.5469 | 78.1865 | | 277 | -0.0281 | -0.1013 | 28.5938 | 41.2852 | 78.466 | 78.0248 | | 278 | -0.0281 | -0.0684 | 28.2812 | 40.4219 | 78.3869 | 78.1355 | | 279 | -0.0188 | -0.0591 | 28.4375 | 40.1172 | 78.4361 | 78.0635 | | 280 | -0.0141 | -0.0591 | 28.75 | 40.2695 | 78.4326 | 78.0318 | | 281 | -0.0281 | -0.0966 | 28.5938 | 39.9648 | 78.4063 | 77.9668 | | 282 | -0.0422 | -0.0403 | 30.4688 | 9.6992 | 78.4537 | 78.0178 | | 283 | -0.0469 | -0.0403 | 30.7812 | 6.1445 | 78.4186 | 77.9738 | | 284 | -0.0422 | -0.0544 | 29.6875 | 5.9922 | 78.3816 | 77.9879 | | 285 | -0.0656 | -0.0497 | 30 | 5.9414 | 78.3307 | 77.9545 | | 286 | -0.0609 | -0.0544 | 29.8438 | 5.9414 | 78.4432 | 77.951 | | 287 | -0.0703 | -0.1106 | 29.375 | 5.5859 | 78.4221 | 77.9246 | | 288 | -0.0844 | -0.0731 | 29.8438 | 5.7891 | 78.401 | 77.9721 | | 289 | -0.0656 | -0.0544 | 30.1562 | 5.6875 | 78.3746 | 78.0037 | | 290 | -0.0797 | -0.0825 | 30 | 5.7891 | 78.4713 | 77.9738 | | 291 | -0.0844 | -0.0638 | 30.4688 | 6.0938 | 78.408 | 77.9422 | | 292 | -0.075 | -0.1106 | 29.375 | 5.4844 | 78.3166 | 77.9229 | | 293 | -0.0844 | -0.0731 | 30 | 5.7891 | 78.2375 | 77.9457 | | 294 | -0.0797 | -0.0591 | 29.6875 | 5.7891 | 78.2604 | 77.9932 | | 295 | -0.0891 | -0.0638 | 30.3125 | 5.7891 | 78.3131 | 78.023 | | 296 | -0.0797 | -0.0731 | 30 | 5.8398 | 78.3377 | 77.9773 | | 297 | -0.0797 | -0.0309 | 30.3125 | 5.8398 | 78.3553 | 77.9984 | | 298 | -0.0984 | -0.0638 | 30.3125 | 5.8906 | 78.3553 | 77.9475 | | 299 | -0.0656 | -0.0778 | 29.8438 | 5.6367 | 78.3939 | 77.8824 | | 300 | -0.0797 | -0.1013 | 30.3125 | 5.6367 | 78.4273 | 77.9439 | Table 11. Pressure and Flow Data Recorded During Automatic Shutoff of Tube Alloy Nozzle Using Orifice Number 1 | TIME
(seconds) | TANK
PRESSURE
(psig) | VAPOR
PRESSURE
(psig) | LINE
PRESSURE
(psig) | FLOW
(gpm) | AMBIENT
TEMPERATURE
(°F) | FUEL
TEMPERATURE
(°F) | |-------------------|----------------------------|-----------------------------|----------------------------|---------------|--------------------------------|-----------------------------| | 458 | 1.7672 | 1.7784 | 25.1562 | 36.6641 | 78.6365 | 77.7734 | | 459 | 1.7766 | 1.7738 | 25 | 36.3086 | 78.6523 | 77.682 | | 460 | 1.7813 | 1.68 | 25.1562 | 36.6641 | 78.7367 | 77.733 | | 461 | 1.8 | 1.8863 | 25.3125 | 36.3594 | 78.7209 | 77.733 | | 462 | 1.8281 | 1.7175 | 25.3125 | 36.6641 | 78.6611 | 77.6873 | | 463 | 1.8234 | 1.7738 | 25.1562 | 36.6133 | 78.7121 | 77.7348 | | 464 | 1.8375 | 1.905 | 25.1562 | 36.6133 | 78.735 | 77.6908 | | 465 | 1.8375 | 1.6706 | 24.8438 | 36.6133 | 78.7736 | <i>77.74</i> 71 | | 466 | 1.8656 | 1.8769 | 25 | 36.5117 | 78.8211 | 77.7541 | | 467 | 1.875 | 1.9097 | 25.1562 | 36.4102 | 78.8545 | 77.6873 | | 468 | 1.8703 | 1.7784 | 24.6875 | 36.2578 | 78.8176 | 77.682 | | 469 | 1.8891 | 1.9378 | 25.3125 | 36.5117 | 78.6717 | 77.7084 | | 470 | 1.8797 | 1.8253 | 24.8438 | 26.8633 | 78.7297 | 77.6539 | | 471 | 1.9125 | 1.8206 | 25.625 | 34.4297 | 78.7139 | 77.6662 | | 472 | 1.8938 | 2.0269 | 25.3125 | 36.0547 | 78.7789 | 77.6504 | | 473 | 1.9313 | 1.7503 | 25 | 36.1563 | 78.7332 | 77.6926 | | 474 | 1.9313 | 1.9284 | 25.1562 | 36.207 | 78.6717 | 77.6539 | | 475 | 1.9359 | 1.9894 | 25.1562 | 36.3086 | 78.6365 | 77.675 | | 476 | 1.9406 | 1.7738 | 27.9688 | 25.8477 | 78.7156 | 77.624 | | 477 | 1.9313 | 1.9894 | 26.25 | 15.3867 | 78.7367 | 77.6609 | | 478 | 1.9266 | 1.8675 | 25.3125 | 14.625 | 78.8 | 77.6574 | | 479 | 1.9359 | 1.83 | 25.3125 | 39.457 | 78.7754 | 77.6574 | | 480 | 1.9359 | 1.8816 | 24.6875 | 35.6992 | 78.8018 | 77.6275 | | 481 | 1.9266 | 2.0503 | 25 | 35.3437 | 78.8545 | 77.675 | | 482 | 1.9641 | 1.7878 | 24.8438 | 35.3437 | 78.8211 | 77.682 | | 483 | 1.9641 | 1.9988 | 25 | 35.293 | 78.8211 | 77.6768 | | 484 | 1.9828 | 2.0222 | 24.6875 | 35.293 | 78.8211 | 77.6627 | | 485 | 1.9734 | 1.8628 | 25.1562 | 35.1914 | 78.7807 | 77.6943 | | 486 | 2.0016 | 2.0316 | 36.5625 | 35.0898 | 78.8756 | 77.7471 | | 487 | 1.9781 | 2.0409 | 34.6875 | 4.8242 | 78.8756 | 77.7576 | | 488 | 1.9781 | 1.83 | 32.3438 | 0.457 | 78.8879 | 77.7066 | Next, we removed the receptacle from the test fixture and installed Orifice Number 2. During removal of Orifice 1, we found small pieces of a black rubber material on the strainer in the receptacle. The source of the rubber was unknown, but it was believed to come from an internal nozzle seal. The nozzle inlet was equipped with a strainer, therefore increasing the likelihood that the rubber originated from the interior of the nozzle. We resumed testing and the nozzle leaked severely at the receptacle interface allowing fuel to enter the vapor recovery line. The fuel settled/collected at a low point in the vapor recovery line and closed off the vapor path resulting in a combination of fuel and vapor escaping from the nozzle at the receptacle interface. We manually terminated flow and cleared the vapor line of fuel. Fuel flow was restarted with the same results. A visual examination of the face of nozzle and receptacle failed to reveal any reason for the leakage. The rubber pieces found on the strainer, in earlier testing, could be related to the problem. This malfunction resulted in termination of further testing. #### **Human Factors Engineering Evaluation** We evaluated the Tube Alloy prototype SARS nozzle for conformance to MIL-STD-1472. The mushroom shaped flow indicator provides a clear indication of flow/no flow conditions, thus satisfying the requirements of MIL-STD-1472. paragraph 5.2.1. The nozzle is very difficult to connect, requiring two hands to hold in position, and leaving no available hand to push the outer sleeve forward. The difficulty level in completing this connection will increase as the position of the receptacle is changed to shoulder height. With the receptacle location in the test stand at waist level, the lower body and legs can be used to assist in the connection. The flow handle is appropriately sized for Arctic mittens; however, the operator must actuate a thumb operated switch to unlock the handle. The thumb switch requires more dexterity than possible when wearing Arctic mittens. ### IMO INDUSTRIES, WIGGINS CONNECTORS DIVISION, NOZZLE AND RECEPTACLE Wiggins' design consists of three separate components working together to control flow and pressure. A nozzle, receptacle, and vapor vent valve operate in conjunction to limit internal tank pressure to less than 1.5 psig while filling the tank in less
than two minutes. A cross section of each of the three components is given in Figures 9, 10, and 11. The nozzle connects to the receptacle using a dog latch mechanism. By pulling back on the flow handle, an outer sleeve is "cocked" in the ready position. The nozzle mates with the receptacle through a stabbing motion. When the nozzle achieves the proper position, the outer sleeve automatically releases, locking the nozzle to the receptacle. Removal is achieved by pulling back on the flow handle. This returns the outer sleeve to the "cocked" position and releases the clamping dogs. The nozzle primarily controls flow and pressure. Dynamic pressure, sensed at the outlet of the receptacle, is communicated to the nozzle through a small tube. The nozzle adjusts the flow or pressure provided to the receptacle accordingly. The fuel vapor returns from each fuel cell through vapor vent valves mounted in the top of each fuel cell. After exiting the vent valve, vapor is routed through the receptacle and nozzle back to the fuel source. As the fuel level rises in the cell, the vapor vent valve closes. This allows internal tank pressure to increase, signaling the nozzle that the cell is full. The nozzle closes and flow is terminated before tank pressure exceeds 1.5 psig. Wiggins' nozzle/receptacle design satisfies all the requirements of the SARS Purchase Description, except: - Defuel The pressure regulating device chosen for the nozzle does not operate in the reverse direction. - Dust caps Neither the nozzle nor receptacle has a dust cap. - Emergency disconnect No emergency disconnect is provided. The manufacturer says that a frangible section can be installed on the inlet side of the nozzle to provide breakaway, but this does not satisfy the requirements of the SARS Purchase Description. - Weight The dry nozzle weighs 12.4 pounds, which is above the 12 pound limit. #### **Pretest Inspection** Prior to testing, we examined the nozzle, receptacle and vent valves for missing or damaged parts, defects and damaged seals. The adhesive on one vent valve flat seal started to fail, allowing the seal material to buckle. We removed the seal, cleaned the surface and reglued the seal. We noted no other defects. There was an indicator button on the rear of the nozzle and a strainer in the inlet. All moving parts were operational. We noted a problem with the flow handle stop pin. Under certain conditions, the pin was not adequate to withstand the level of force required to disconnect the nozzle. When the handle was pulled to disengage the nozzle from the receptacle, the stop pin bent and allowed the handle to move past the stop position. When disconnecting the nozzle, care had to be taken not to bend the stop pins. The dry nozzle weighed 12.4 pounds, which was above the 12 pound limit. Figure 9. Cross Section of Wiggins' Nozzle Figure 10. Cross Section of Wiggins' Receptacle Figure 11. Cross Section of Wiggins' Vent Valve #### Connect/Disconnect Test Nozzle 001 Prior to starting the connect/disconnect test, the operator completed several practice connections to become familiar with the required process. Connection of the nozzle became increasingly difficult after two cycles of the 15 cycle test. The outer sleeve of the nozzle would not reset properly, making a connection to the receptacle impossible to complete. To achieve connection, the outer sleeve was reset manually by pushing down on the end. The average connection time, once the sleeve was properly positioned, was 6 seconds. This average does not include several failed attempts before the outer sleeve was properly positioned. Releasing the nozzle from the receptacle worked as designed, except for the previously noted stop pin bending and an occasional binding of the outer sleeve. #### On/Off Flow Cycle Test Nozzle 001 We installed the receptacle, vent valves, and nozzle 001 into the test loop and allowed flow to pass through the system. After 30 seconds, flow terminated when the flow handle was manually moved into the "OFF" position. After a few seconds, the handle moved forward and flow restarted without operator assistance. We returned the flow handle to the "OFF" position. Again after a few seconds, the handle moved forward and flow restarted without operator assistance. The flow data of Table 12 indicates that the nozzle remained closed approximately 4 seconds before reopening and allowing fuel to flow into the tank. We contacted the manufacturer who said the behavior was normal. The nozzle detected that the tank was not full, so it reopened the poppet to continue filling the tank. To solve this, we held the flow handle in the "OFF" position during the no flow portion of each cycle to override the automatic flow initiation feature. During the ON/OFF cycle test, the fuel tanks filled, requiring the nozzle to automatically terminate flow. Data recorded during shutoff, Table 13, indicates that internal tank pressure exceeded 2.8 psig before flow shutoff. Table 12. Data Showing Ability of Wiggins Nozzle 001 to **Return to Flow Condition Automatically** | TIME
(seconds) | TANK
PRESSURE
(psig) | VAPOR
PRESSURE
(psig) | LINE
PRESSURE
(psig) | FLOW
(gpm) | AMBIENT
TEMPERATURE
(°F) | FUEL
TEMPERATURE
(°F) | |-------------------|----------------------------|-----------------------------|----------------------------|---------------|--------------------------------|-----------------------------| | 19 | 0.3141 | -0.0591 | 7.6562 | 33.5938 | 75.6975 | 75.9488 | | 20 | 0.2953 | -0.0403 | 11.7188 | 32.1875 | 75.7748 | 75.9383 | | 21 | 0.2813 | 0.0253 | 12.6562 | 12.1875 | 75.7309 | 75.9717 | | 22 | 0.2438 | 0.0347 | 20.625 | 6.7188 | 75.7801 | 75.977 | | 23 | 0.1922 | 0.1612 | 27.0312 | 3.4375 | 75.7854 | 75.9453 | | 24 | 0.1828 | 0.1097 | 20.7812 | 1.25 | 75.9084 | 75.9365 | | 25 | 0.1781 | 0.1519 | 21.25 | 0.1563 | 75.7695 | 75.9453 | | 26 | 0.1688 | 0.0441 | 19.5312 | 0.1563 | 75.8117 | 75.9576 | | 27 | 0.1641 | 0.1097 | 14.6875 | 5.1563 | 75.6904 | 75.9523 | | 28 | 0.1594 | 0.1331 | 16.4062 | 17.0313 | 75.7818 | 75.9207 | | 29 | 0.1641 | 0.1331 | 18.4375 | 17.0313 | 75.7713 | 75.9682 | | 30 | 0.1359 | 0.0206 | 17.5 | 9.6875 | 75.8187 | 75.9523 | | 31 | 0.1734 | 0.0769 | 11.875 | 11.875 | 75.7572 | 76.0227 | | 32 | 0.2063 | 0.1706 | 7.1875 | 30.3125 | 75.9172 | 75.984 | | 33 | 0.2109 | 0.1097 | 6.0938 | 36.5625 | 75.8469 | 76.1088 | | 34 | 0.225 | 0.0534 | 6.25 | 37.0313 | 75.8574 | 76.0561 | | 35 | 0.2391 | 0.2316 | 5.7812 | 36.7188 | 75.8803 | 76.0982 | | 36 | 0.2578 | 0.2222 | 5.9375 | 37.0313 | 75.8434 | 76.1527 | | 40 | 0.2813 | 0.1378 | 5.1562 | 36.875 | 75.8381 | 76.165 | | 41 | 0.3 | 0.2456 | 6.0938 | 36.5625 | 75.8592 | 76.1105 | | 42 | 0.2953 | 0.1378 | 5.7812 | 36.875 | 75.9049 | 76.1492 | | 43 | 0.2672 | 0.0909 | 5.625 | 37.0313 | 75.8557 | 76.1281 | | 44 | 0.2484 | 0.2034 | 33.4375 | 30.9375 | 75.8346 | 76.0824 | | 45 | 0.225 | 0.2644 | 22.9688 | 6.875 | 75.9752 | 76.1299 | | 46 | 0.1875 | 0.2644 | 21.4062 | 1.4063 | 75.9594 | 76.0666 | | 47 | 0.1688 | 0.1941 | 18.75 | 0.3125 | 75.9242 | 76.0578 | | 48 | 0.15 | 0.2222 | 21.5625 | 0.1563 | 76.0156 | 76.0789 | | 49 | 0.1453 | 0.2128 | 18.75 | 0.625 | 76.0596 | 76.1176 | | 50 | 0.1172 | 0.1144 | 16.25 | 15.9375 | 76.049 | 76.1826 | | 51 | 0.1359 | 0.1753 | 15.1562 | 20.7813 | 76.1193 | 76.1352 | | 52 | 0.15 | 0.2269 | 15.9375 | 21.5625 | 76.1738 | 76.1299 | Table 13. Flow and Pressure Data Recorded During Automatic Shutoff of Wiggins Nozzle 001 | TIME
(seconds) | TANK
PRESSURE
(psig) | VAPOR
PRESSURE
(psig) | LINE
PRESSURE
(psig) | FLOW
(gpm) | AMBIENT
TEMPERATURE
(°F) | FUEL
TEMPERATURE
(°F) | |-------------------|----------------------------|-----------------------------|----------------------------|---------------|--------------------------------|-----------------------------| | 221 | -0.0656 | -0.0825 | 7.8125 | 169.4336 | 77.8367 | 77.341 | | 222 | -0.0469 | -0.0778 | 6.25 | 168.457 | 77.7225 | 77.3744 | | 223 | -0.0703 | -0.0731 | 8.125 | 168.457 | 77.6609 | 77.2848 | | 224 | -0.0469 | -0.0825 | 7.5 | 168.9454 | 77.7137 | 77.3639 | | 225 | -0.0656 | -0.0544 | 7.5 | 167.4805 | 77.6416 | 77.3691 | | 226 | 0.1125 | -0.0544 | 8.2812 | 167.9688 | 77.6785 | 77.2883 | | 227 | 0.4359 | -0.0825 | 8.125 | 168.457 | 77.726 | 77.3568 | | 228 | 0.8484 | -0.0638 | 8.125 | 168.9454 | 77.7893 | 77.3604 | | 229 | 1.2656 | -0.0825 | 9.0625 | 169.4336 | 77.8121 | 77.4342 | | 230 | 1.6781 | -0.1013 | 8.9062 | 166.0156 | 77.849 | 77.3111 | | 231 | 2.1234 | -0.0919 | 9.375 | 164.5508 | 77.965 | 77.2742 | | 232 | 2.5406 | -0.0872 | 19.8438 | 159.668 | 77.9598 | 77.3287 | | 233 | 2.7656 | -0.0872 | 32.3438 | 100.5859 | 77.8912 | 77.2338 | | 234 | 2.8078 | -0.0778 | 44.0625 | 24.9023 | 77.9773 | 77.2988 | | 235 | 2.8547 | -0.0872 | 42.1875 | 1.9531 | 77.951 | 77.4078 | | 236 | 2.8125 | -0.0825 | 40.625 | -0.4883 | 77.9826 | 77.4553 | After several ON/OFF cycles, a mixture of fuel and vapor began leaking at the interface of the nozzle and the receptacle. The leak was steady and allowed fuel to enter the vapor return passageway. The leak was severe enough that testing of prototype nozzle 001 was discontinued. ### Connect/Disconnect Test Nozzle 002 We installed Wiggins nozzle 002 in the test loop and restarted testing. During the connect/disconnect test, the nozzle would no longer connect to the receptacle. The dog locking mechanism would not reset. Manual reset of the dog allowed the nozzle to attach to the receptacle, but this coupling procedure deteriorated until completing the connection was impossible. We contacted the manufacturer to obtain possible solutions to the problems experienced. Wiggins supplied a special tool and made a simple adjustment to the poppet in the end of nozzle 001, which eliminated the interference leaking problem. We removed nozzle 002 from further testing. ### Restart On/Off Flow Cycle Test Using Nozzle 001 With nozzle 1 reinstalled in the test
fixture, a 30 second flow/no flow test was conducted. During this test, flow failed to start after the nozzle handle was moved to the "Flow" position. The nozzle was disconnected from the receptacle and then reconnected. We moved the flow handle forward and flow began. This flow failure pattern continued for several cycles. Each time the nozzle failed, it had to be disconnected and reconnected before flow would resume. After disconnect at 22 psig, a small stream of fuel was spraying out of the nozzle around the end poppet. The nozzle was connected to the receptacle and flow passed through it for 30 seconds. After the flow portion of the cycle, the nozzle was disconnected, but fuel stream continued and appeared to intensify. The flow/no flow cycles continued at increasing flow rates and inlet pressures. At approximately 60 psig inlet pressure, the operator was attempting to connect the nozzle to the receptacle when fuel started flowing out of the nozzle. The system was immediately shutdown. After shutdown, the main nozzle pin that controls the poppet was found laying on the ground. Exact cause of the failure could not be determined. Flow and pressure values recorded during the failure are provided in Table 14. We terminated testing of the Wiggins prototype SARS nozzles due to the failure of both prototypes. Table 14. Flow and Pressure Data Recorded During Failure of Wiggins Nozzle 001 | TIME
(seconds) | TANK
PRESSURE
(psig) | VAPOR
PRESSURE
(psig) | LINE
PRESSURE
(psig) | FLOW
(gpm) | AMBIENT
TEMPERATURE
(°F) | FUEL
TEMPERATURE
(°F) | |-------------------|----------------------------|-----------------------------|----------------------------|---------------|--------------------------------|-----------------------------| | 207 | -0.1406 | -0.0872 | 60.1562 | -1.9531 | 80.9393 | 85.6836 | | 208 | -0.1219 | -0.0638 | 59.5312 | 0.9766 | 80.8918 | 85.5465 | | 209 | -0.1313 | -0.0638 | 59.0625 | C.9766 | 80.7951 | 85.615 | | 210 | -0.1172 | -0.0825 | 59.5312 | 0 | 80.9041 | 85.5799 | | 211 | -0.1266 | -0.0638 | 58.75 | 1.9531 | 80.8725 | 85.6291 | | 212 | -0.1266 | -0.0778 | 59.5312 | 3.9063 | 80.9393 | 85.5764 | | 213 | -0.1219 | -0.0684 | 11.7188 | 1.9531 | 80.8408 | 85.673 | | 214 | -0.1125 | -0.0684 | 6.0938 | 59.082 | 80.8707 | 86.1582 | | 215 | -0.1219 | -0.0731 | -2.6562 | 25.3906 | 80.9357 | 86.3832 | | 216 | -0.1313 | -0.0403 | -3.125 | 1.4648 | 80.9164 | 86.4904 | | 217 | -0.1453 | -0.0731 | -3.125 | 1.9531 | 80.948 | 86.3 639 | ### **Human Factors Engineering Evaluation** We performed a human factors engineering evaluation to determine conformance of the Wiggins nozzle to MIL-STD-1472. The pop out indicator for flow/no flow does not provide a clear indication of flow as required by paragraph 5.2.1 of MIL-STD-1472. The nozzle is difficult to connect. As stated previously, the locking dogs do not fully retreat and must be reset manually. The nozzle handles are appropriately sized for Arctic mitten capability. ### Section V # Summary he premature failure of the prototypes limited the amount of operational testing performed. However, the information produced will be useful in directing future SARS development. Specific results and observations relating to all four SARS prototypes are provided below: - None of the four prototype nozzles/receptacles satisfies the requirements of the SARS Purchase Description. - None of the prototypes has the capability to automatically disconnect from the receptacle in an emergency. Each manufacturer states that this requirement is very difficult to accomplish without increasing nozzle weight, size, and complexity. - All prototypes exceed the 12 pound nozzle weight limit. Each design incorporates most of the control devices into the nozzle, thus increasing the size, weight, and complexity of the nozzle. - To satisfy the SARS Purchase Description, each prototype is designed to service multiple fuel cells from a single location. All systems tested rely on a passive crossover system to transfer fuel. This type of design requires large crossover pipes mounted in the bottom of the fuel cell. These pipes consume a considerable amount of limited space within a vehicle and add a significant amount of weight. - The addition of a separate vapor return hose makes it extremely difficult to maneuver the nozzle into position for connection. - All prototypes experience difficulty in limiting internal tank pressure to less than the required 1.5 psig. Under test conditions, tank pressures at flow termination are approximately 2 to 3 psig. ### Section VI # Conclusion nformation gained during the design, manufacture, and test of the SARS prototypes suggests requirement changes are needed. These changes should include the allowance of a pressure manifold type refueling system, possible removal or redefinition of the emergency breakaway requirement, and establishment of a maximum required delivery pressure for maximum flow. These changes will allow a design that moves some of the control devices from the nozzle and receptacle to the individual fuel cells. ## **Appendix** # Requirements for the Standard **Army Refueling System (SARS)** Nozzle and Receptacle 1. Purpose: Ourrently a deficiency exists to rapidly refuel combat vehicles. The Standard Army Refueling System (SARS) is an attempt to refuel each hydrocarbon powered vehicle or equipment within two (2) minutes through a single port. For example, if a truck has two fuel tanks with a total fuel capacity of 150 gallons, then it should be refueled at a rate of 75 gallons per minute (GPM) through a single port. The SARS nozzle/receptacle will be incorporated in all equipment designed, procured, and used by the U.S. Army. The SARS nozzle will replace all fuel nozzles currently in the Army inventory. - 2. <u>Definitions</u>: The following definitions apply: - a. Standard Army Refueling System. The Standard Army Refueling System consists of a refueling nozzle and equipment receptacle that has been designed based on ground support refueling equipment delivery capabilities and the equipment fuel system flow characteristics. Together, the nozzle and receptacle operate to allow fuel transfer through a single point at the acceptance rate of the equipment without external fuel contamination, spillage, vapor plume, and undue safety hazards. - b. Standard Refueling Nozzle. The standard refueling nozzle is a single point pressure nozzle that will deliver fuel through interlock with the standard refueling receptacle. The standard refueling nozzle will use an appropriate adapter for gravity refueling. - c. Standard Refueling Receptacle. The standard refueling receptacle will receive the standard refueling nozzle and will accept fuel up to the maximum flow rate specified for the equipment. The standard refueling receptacle will accept a gravity refueling adapter. - d. Ground Support Refueling Equipment. The ground support refueling equipment includes pump, hose, filter/separator, regulator, bonding, and ancillary equipment that has the capability of delivering fuel through the SARS up to the maximum acceptance rate of the receiving equipment. - e. Equipment Fuel System. The equipment fuel system includes fuel tanks, vents, and fuel tank interconnects that allow fill-up of all fuel tanks from a single fill point, or any one of multiple fill points, through a SARS at the maximum acceptance rate specified for that equipment. - f. Equipment. The term equipment in the context of the SARS refers to all hydro-carbon powered vehicles and equipment, including aircraft, having on-board fuel storage capability. - g. Vapor Recovery. The collection of escaping vapors from the equipment fuel system while the equipment fuel system is being refueled and the releasing of these vapors into the ground support refueling equipment. - 3. Requirements: The requirements for the SARS nozzle/receptacle shall include but not be limited to: - a. One nozzle with variable flow rates from 0 to 300 GPM. - b. Provide for total vapor recovery from the equipment fuel system and return of these vapors back to the ground support refueling equipment. Vapor recovery line should be sized to minimize the buildup of static charge. - c. The nozzle shall be equipped with an automatic shutoff mechanism at full tank condition such that: - 1) Surge pressure at shut-off shall not exceed 1.5 times the fuel delivery pressure. - 2) The mechanism shall not cause premature fuel shutoff due to foaming. - 3) It will be equipped with a mechanism to indicate that the nozzle has shut off. - d. Be capable of defueling at a minimum rate of 50% of maximum receptacle acceptance flow rate while still maintaining vapor recovery. - e. The nozzle shall be designed so that it can be connected to the receptacle by a 5th percentile female soldier defined in MIL-STD-1472 and MIL-HDBK-759. - f. The weight of the SARS nozzle shall not exceed 12 pounds. - q. The flow-control handle shall remain in either the flow or non-flow position, as selected by the operator under the full range of flows and pressures, without the need of maintaining continuous manual holding force. - h. Provide an airtight fit between the mating nozzle/receptacle such that it shall: - 1) Be impossible to operate the flow-control handle from the non-flow to the flow position unless the nozzle is securely locked to the receptacle. - 2) Be impossible to remove the nozzle from the receptacle unless the flow-control handle is in the non-flow position. - 3) Be equipped with a dry break quick-connect/-disconnect feature between the nozzle and receptacle so that the receptacle will close allowing no contamination of the equipment fuel system or allow vapors to escape. - i. Provide an emergency disconnect feature such that if a vehicle being refueled leaves before the nozzle is disconnected there will be no damage to the SARS and no fuel spillage per MIL-SID-1472, para 5.13.7.3.2. - j. The nozzle/receptacle shall not cause the
internal fuel tank pressure to exceed 1.5 psig. - k. The nozzle/receptacle shall not cause excessive fuel foaming. - 1. The nozzle assembly shall be equipped with a ground cable assembly for grounding the nozzle to the vehicle and to a ground stake. The nozzle-to-vehicle ground cable shall conform to MS25384, except the clip shall conform to MTL-C-83413/7. The nozzle-to-ground stake cable shall be coated wire 15 feet long, and the end shall be equipped with a clamp in accordance with MTL-C-83413/7, suitable for bonding the cable assembly to a 5/8-inch diameter ground stake. - m. Complete electrical contact between the nozzle and adapters and nozzle and receptacle shall be established through the attaching mechanism when the units are connected. When the nozzle is coupled to the receptacle the electrical resistance between the receptacle and the plug on the ground cable shall not exceed 10 chms. - n. The nozzle and receptacle should remain coupled with no outside support and with no damage to the system. - o. The SARS should be operational in temperatures of -60°F to +125°F. It should be sufficiently rugged for reliable operation by soldiers in a hostile environment. - p. Materials used in the SARS nozzle/receptacle should be nonsparking and compatible with fuels and fluids conforming to MIL-F-46162, MIL-G-5572, MIL-T-5064, MIL-T-83133, and W-F-800 without degradation. - q. The SARS nozzle/roceptacle shall be protected from the environment so that no contaminants can enter when not in use. - r. The SARS nozzle assembly should provide a threaded female quick disconnect coupler per MIL-C-27487 for connection to a fuel supply hose. - s. The SARS nozzle/receptacle should be capable of withstanding a maximum inlet working pressure of 125 psi and a maximum burst pressure of 250 psi. - t. A removable strainer of approximately one-sixteenth inch mesh shall be installed within the nozzle to prevent the passage of foreign matter. - u. The nozzle/receptacle design shall reflect applicable system and personnel safety factors including minimizing potential human error in the operation and maintenance of the system particularly under the conditions of alert or battle stress. Design shall also minimize personnel and training requirements to operate and maintain the system. Design should conform to MII-SID-1472, Human Engineering Design Criteria and Military Systems Equipment and Facilities, where applicable. Particular attention should be paid to the following: - 1) All exposed corner and/or edges should be rounded to a minimum of .75mm (.03 in) radius to eliminate snagging/cutting or puncturing hazards. Actuation of levers/controls shall not expose personnel to pinching hazards. - 2) Should the SARS nozzle require handles for lift/carry/connect or disconnect, handles shall conform to MIL-SID-1472, Paragraph 5.9.11.5 Handles and Grasp Areas. This would include storage and transportability requirements as well. Non slip handles are required. - 3) The SARS nozzle shall be designed to enhance maintainability by trained personnel existing within the established MOS structure now present within the Army. Design for maintainability shall be in accordance with MIL-STD-1472, Paragraph 5.9 Design for Maintainability. No special tools shall be required for maintenance. - 4) Labels, legends, placards, signs or markings, or a combination of these shall be provided whenever it is necessary for personnel to identify, interpret, follow procedures or avoid hazards. Labeling of any control valves, or other operating features of the SARS nozzle should adhere to the guidelines of MII-SID-1472, Paragraph 5.5. If particular lettering characteristics cannot be achieved due to space constraints the sections regarding accuracy, positioning and high contrast for readability take priority. - 5) Any controls, including dry break levers, valve open/close levers, etc. shall conform to requirements of MIL-SID-1472, Paragraph 5.4 Controls. Particular attention shall be paid to the necessity for personnel to operate the SARS nozzle while in cold/wet gear, arctic mittens and Mission Oriented Protective Posture (MOPP) Gear, Level IV. - 6) The SARS system should not impose any additional safety hazards above the current military nozzles. #### 4. Non-Material Requirements - a. Participate in design review meeting at VSE to discuss design details prior to hardware fabrication. - b. Provide detailed interface information on nozzle and receptacle to allow test fixtures to be fabricated. - c. Provide information in manufacturers format to include operating instructions, maintenance instructions, design information and engineering drawings. - d. Provide verification of product compliance with all requirements listed. Verification will be in the form of test results, certificate of compliance, etc. VSE shall be given the option to witness all verification tests performed. Contractor shall provide seven (7) days advance notice of testing. - Desired Features: The following is a list of desired features for the SARS nozzle/receptacle that are expected to become requirements in future developmental efforts. These features should be considered in the design and incorporated wherever possible. All features that are not incorporated should be identified along with an explanation of how the feature would be incorporated into future designs if required, and the associated cost. - a. It is desired that the SARS system will automatically regulate fluid flow to the maximum acceptable flow rate of the equipment fuel system when the nozzle flow-control handle is in the flow position. For example the SARS system will automatically regulate flow for a 150 gallon capacity fuel system to 75 GPM or a 500 gallon capacity fuel system to 250 GPM without operator assistance when the nozzle flow-control handle is in the flow position. - b. The SARS nozzle/receptacle will be used on an armored refueler (To be developed at a later date) which will incorporate a robotic arm with the SARS nozzle attached to the end. This robotic arm will make the connection to the receptacle and then initiate flow. It is desired that SARS nozzle/receptacle be designed so that it can be used in this mode. The main form of operation will be manual. - c. Adaptability to the family of refueling systems currently in use by the U.S. Army to include the CCR, D-1, and the open port service station type nozzles. There shall be no physical modifications to vehicle chassis or receptacle orifice for nozzle adapter adaptation to existing military equipment. A SARS receptacle adapter to the receptacle of the equipment fuel system is desired so that current military equipment can be equipped to use the SARS nozzle. - d. It is desired that the SARS receptacle be able to accept current nozzles in the U.S. Army Inventory or be equipped with an adapter. - e. It is desired that the pressure drop across the nozzle and receptacle be less than 10 psi at all flow rates. - f. It is desired that the nozzle/receptacle design conforms to existing fuel nozzle requirements found in MIL-N-5877, MIL-N-52747, MIL-N-52748, and MIL-N-52110. These design requirements include but are not limited to: - 1) Material - 2) Environmental Operating Conditions and Storage - 3) Maintainability - Reliability - Construction - 6) Interchangeability - 7) Lubrication - 8) Workmanship It is desired that the nozzle/receptacle pass all applicable Quality Assurance tests listed in MIL-N-52747 and the other military standards listed in this paragraph. ## **Distribution for Report #2528** ### **DEPARTMENT OF DEFENSE** - Director, Technical Information Defense Advanced Research Projects Agency 1400 Wilson Blvd Arlington, VA 22209 - Director Defense Nuclear Agency ATTN: TITL Washington, DC 20305 - 2 Defense Technical Information Center Cameron Station Alexandria, VA 22314 - 1 Commander US Army Materiel Command ATTN: AMCCE-Q 5001 Eisenhower Ave Alexandria, VA 22333-0001 - 1 Commander US Army Armament, Munitions, and Chemical Command ATTN: AMSMC-QA Rock Island, IL 61299-6000 - Commander US Troop Support Command ATTN: AMSTR-Q 4300 Goodfellow Blvd St. Louis, MO 63120 - 1 Commander US Army Natick RD&E Center ATTN: STRNC-EP Natick, MA 01760-5014 - 1 Commander US Army LABCOM ATTN: AMSLC-PA Adelphi, MD 20783-1145 - 1 Commander US Army Communication Electronics Command ATTN: AMSEL-ED Fort Monmouth, NJ 07703-5000 - 1 Commander US Army Communication Electronics Command ATTN: AMSEL-ED-GS Fort Monmouth, NJ 07703-5000 - US Army Chemical Research, Development and Engineering Center ATTN: AMSMC-QAV Edgewood, MD 21010-5423 - US Army Armament Research and Development Center ATTN: SMCAR-QAH Picatinny Arsenal, NJ 07806-5000 - Commander US Army Aviation Systems Command ATTN: AMSAV-Q 4300 Goodfellow Blvd St. Louis, MO 63120-1798 - 1 Commander US Army Depot System Command ATTN: AMSDS-Q Chambersburg, PA 17201-4170 - I Commander US Army Missile Command ATTN: AMSMI-Q Redstone Arsenal, AL 35898-5290 - 1 Commander US Army Tank-Automotive Command ATTN: AMSTA-Q Warren, MI 48397-5000 - 1 Commander US Army Test and Evaluation Command ATTN: AMSTE-AD Aberdeen Proving Ground, MD 21005-5055 - 1 Commander US Army Logistics Management Center ATTN: AMXMC-ACM-MA Fort Lee, VA 23801-6042 - 1 Director US Army Management Engineering College ATTN: AMXOM-DO Rock Island, IL 61299-7040 - 1 Chief Product Assurance and Test Field Activity ATTN: AMXQA Lexington, KY 40511-5105 - 1 Director US Army Materiel Systems Analysis Agency ATTN: AMXSY-R Aberdeen Proving Ground, MD 21005-5071 ### DEPARTMENT OF THE ARMY - 1 Commander, HQ TRADOC ATTN: ATEN-ME Ft. Monroe, VA 23651 - 1 HQDA (DAMA-AOA-M) Washington, DC 20310 - 1 HQDA (DAEN-RDL) Washington, DC 20314 - 1 HQDA (DAEN-MPE-T) Washington, DC 20314 - 1 Commander US Army Missile Command ATTN: DRSMI-RR Redstone Arsenal, AL 35809 - Director US Army Materiel Systems Analysis Agency ATTN: DRXSY-CM Aberdeen Proving Ground, MD 21005 - Director US Army Ballistic Research Laboratory
ATTN: DRDAR-TSD-S (STINFO) Aberdeen Proving Ground, MD 21005 - Commander US Army Enginneer School and Center ATTN: ATSE-DAC-LC Canadian Liaison Office (Maj. S. Allan) Fort Leonard Wood. MO 65473 - 1 Commander and Director USAE Waterways Experiment Station ATTN: CEWES-IM-MI-R A. Clark, CD Dept 10660 3909 Halls Ferry Road Vicksburg, MS 39180-6199 ### **BELVOIR RD&E CENTER** #### Circulate - 1 Commander, SATBE-Z Technical Director, SATBE-ZT Assoc Tech Dir (E&A), SATBE-ZTE Assoc Tech Dir (R&D), SATBE-ZTR Admin Officer, SATBE-ZA Operations Sergeant, SATBE-ZM - 1 Advanced Systems Concepts Dir, SATBE-H Dir., Resource Management, SATBE-C Dir., Automated Services Dir, SATBE-B Dir., Facilities and Support Dir, SATBE-W Dir., Product Assurance & Engr Dir, SATBE-T Dir., Combat Engineering Dir, SATBE-J Dir., Logistics Equipment, SATBE-F 10 SATBE-FSP - 2 Tech Report Office, ASQNK-BRS-G - 1 Security Ofc, SATBE-WS - 2 Tech Library, SATBE-BT - 1 Public Affairs Office, SATBE-I - 1 Ofc of Chief Counsel, SATBE-L ### **AMC LIBRARIES** - US Army Aberdeen Proving Ground ATTN: STEAP-IM-AL Aberdeen Proving Ground, MD 21005-5001 - Director, US Army Ballistic Research Lab ATTN: AMXBR-OD-ST Aberdeen Proving Ground, MD 21005-5066 - 1 HQ, US Army TECOM ATTN: AMSTE-TO-F Aberdeen Proving Ground, MD 21005-5055 - Director, US Army Laboratory Command Materials Technology Laboratory ATTN: SLCMT-IML Watertown, MA 02172-0001 - Commander, USA Communications & Electronics Command ATTN: AMSEL-ME-PSL Ft. Monmouth, NJ 07703-5007 - 1 HQ, US Army CECOM ATTN: AMSELL-LG-JA Ft. Monmouth, NJ 07703-5010 - Commander US Army Aviation Systems Command ATTN: AMSAV-DIL 4300 Goodfellow Blvd, East 2 St. Louis, MO 63120-1798 - Commander US Army Armament, Munitions & Chemical Command ATTN: AMSMC-IMP-L Rock Island, IL 61299-6000 - Commander US Army Missile Command ATTN: AMSMI-RPR Redstone Scientific Information Center Redstone Arsenal, AL 35898-5241 - 1 Commander US Army Missile Command ATTN: AMSMI-YDL Redstone Arsenal, AL 35898-5500 - Director White Sands Missile Range ATTN: STEWS-TE-TL White Sands Missile Range, NM 88002-5029 - 1 Commander White Sands Missile Range ATTN: STEWS-DP-ML White Sands Missile Range, NM 88002-5039 - 1 HQ, US Army Materiel Command ATTN: AMCDMA-ML 5001 Eisenhower Ave Alexandria, VA 22333-0001 - 1 Commander US Army Tank Automotive Command ATTN: AMSTA-TSL Warren, MI 48397-5000 - Commander Automated Logistics Mgmt Systems Activity ATTN: AMXAL-AAG PO Box 1578 St. Louis, MO 63188-1578 - 1 US Army Armament RD&E Center ATTN: SMCAR-TSS Bldg 59 Dover, NJ 07801-5001 - Commander, USA Aviation Research & Technology Activity Applied Technology Directorate ATTN: SAVDL-ATL-TSC, Bldg 401 Ft. Eustis, VA 23604-5577 - 1 US Army Natick RD&E Center ATTN: STRNC-ML Natick, MA 01760-5000 - 1 US Army Tank Automotive Command ATTN: AMSTA-TSL Warren, MI 48090-5000 - 1 Commander US Army Armament RD&E Center Benet Weapons Lab ATTN: SMCAR-CCB-TL Watervliet Arsenal Watervliet, NY 12189-5000 - 1 Commander US Army Yuma Proving Ground ATTN: STEYP-IM-AT Yuma, AZ 85365-9102 - 1 Commandant US Army School of Engineering & Logistics ATTN: AMXMC-SEL-L Red River Army Depot Texarkana, TX 75507-5000 - 1 Commander Letterkenny Army Depot ATTN: SDSLE-SWIM Chambersburg, PA 17201-4150 - 1 Commander New Cumberland Army Depot ATTN: SDSNC-D-DA New Cumberland, PA 17070-4150 - 1 Commander Seneca Army Depot ATTN: SDSSE-TR Romulus. NY 14541-5110 - 1 Commander Sierra Army Depot ATTN: SDSSI-CSB Herlong, CA 96113-5110 - Commander Sharpe Army Depot ATTN: SDSSH-AMW-MSA Lathrop, CA 95331-5124 - 1 Commander Tobyhanna Army Depot ATTN: SDSTO-DA-T Tobyhanna, PA 18466-5099 - Commander Tobyhanna Army Depot ATTN: SDSTO-TM Tobyhanna, PA 18466-5097 - 1 Commander Sacramento Army Depot ATTN: SDSSA-AAD-W Sacramento, CA 95813-5009 - 1 Commander Corpus Christi Army Depot ATTN: SDSSC-AAR Corpus Christi, TX 78419-6020 - US Army Foreign Science & Technology Ctr ATTN: AMXST-IS3 220 7th Street, NE Charlottesville, VA 22901-5396 ### OTHER ARMY LIBRARIES - Director US Army TRADOC Systems Analysis Acty ATTN: ATAA-SL (Tech Library) White Sands Missile Range, NM 88002 - US Army Aviation School Library PO Drawer 0 Ft. Rucker, AL 36360 - 1 US Military Academy ATTN: Mr. Egon Weiss, Librarian West Point, NY 10996 - 1 Commandant US Army Engineer School ATTN: Library Ft. Leonard Wood, MO 65473 - US Army Humphrey's Engr Spt Activity ATTN: Library Branch Ft. Belvoir, VA 22060 - 1 Engineer Topographic Lab ATTN: STINFO Ft. Belvoir, VA 22060 - Pentagon Library ATTN: Chief, Reader's Services Branch The Pentagon, Room 1A518 Washington, DC 20310 - 1 US Army Corps of Engineers ATTN: DAEN-ASI-Tech Library 20 Massachusetts Ave, NW Room 3119 Washington, DC 20314 - US Army Operational Test & Evaluation Agency ATTN: Tech Library 5600 Columbia Pike, Room 503 Falls Church, VA 22401 ### DOD LIBRARIES - 1 Navai Mine Warfare Engineering Activity Code 322 Yorktown, VA 23691 - Commander Navai Facilities Engineering Command ATTN: Library 200 Stovali St Alexandria, VA 22332 - David W. Taylor Naval Ship RD&E Center Library Division, Code 5220 Bethesda, MD 20084 - 1 Naval Air Systems Command ATTN: Tech Library Air 00D4 Washington, DC 20361 - Naval Surface Weapons Center ATTN: Tech Library Dahlgren, VA 22448 - 1 Naval Research Lab ATTN: Tech Library Washington, DC 20375 - 1 Naval Surface Weapons Center ATTN: Tech Library Silver Spring, MD 20910 - 1 Naval Sea Systems Command Library Documentation Branch Sea 9661 Washington, DC 20362 - Naval Ship System Engineering Station Technical Library Code 011F Bldg 619 Philadelphia, PA 19112 - Naval Training Equipment Center ATTN: Technical Library Orlando, FL 32813 - HQ, USMC Marine Corps Technical Library Code LMA-1 Washington, DC 20314 - Air Force Systems Command Technical Information Center HQ AFSC/MPSLT Andrews AFB, DC 20334 - HQ AF Engineering & Services Center Tech Library FL 7050 Tyndall AFB, FL 32403 - Defense Systems Management College ATTN: Library Bldg 205 Ft. Belvoir, VA 22060 - Director, Defense Nuclear Agency ATTN: TITL Washington, DC 20305 ### OTHER FEDERAL LIBRARIES - 1 Geological Survey Library (GIS) National Center, Stop 950 12201 Sunrise Valley Drive Reston, VA 22092 - National Bureau of Standards (NBS) E01 Administration Building Washington, DC 20234 - Department of Transportation Library FOB 10A, M494-6 800 Independence Ave, SW Washington, DC 20591